Nonmetro Areas Fall Behind in the "New Economy" Fred **Gale**David **McGranahan** Nonmetro jobs and earnings continued to climb during the 1990s as rural areas enjoyed the effects of the strong national economy. However, nonmetro growth in jobs and earnings was not as fast as metro growth. Service- and technology-based industries that drove the economic expansion of recent years saw nearly all of their growth occur in urban areas, largely leaving rural areas out of the expanding "new economy." #### **Recent Rural Trends** The most recent data from the Bureau of Economic Analysis show that nonfarm employment in nonmetro areas reached 26.179.000 in 1998, up 1.7 percent from 25,730,000 in 1997 (fig. 1). Nonmetro employment grew steadily following the end of the last recession in 1991, adding an average of 467,000 jobs annually from 1992 to 1998. Following the national trend, the greatest job growth was in the services industry, followed by retail trade (table 3). The only major nonfarm sectors to lose employment in 1998 were Fred Gale is an agricultural economist in the Asia and Eastern Branch, Marketing and Trade Economics Division, ERS. David McGranahan is Senior Economist with the Rural Business and Development Policy Branch, Food and Rural Economics Division, ERS. Fred Gale (fgale@ers.usda.gov, 202-694-5215) David McGranahan (dmcg@ers.usda.gov, 202-694-5356) mining and Federal Government. Nonmetro employment grew in all regions of the country, with annual growth rates ranging from 2.6 percent in the Rocky Mountain region to 1.3 percent in the Far West (see "Regions," p. 52). While nonmetro growth in jobs and earnings was healthy from 1995 to 1998, growth was even faster in metro areas. From 1990 to 1995, nonmetro job growth outpaced metro growth, peaking in 1994 at 3.5 percent. But after 1995, nonmetro job growth slowed to less than 2 percent annually through 1998. Metro employment continued to grow about 2.5 percent annually, and surged 2.7 percent in 1998, a full percentage point higher than the nonmetro rate of growth (fig. 2). Nonmetro earnings fell further behind metro earnings in 1998 (fig. 3). While real nonmetro earnings per nonfarm job grew 2.4 percent during 1997-98 (the second consecutive year of strong growth), metro Figure 1 Nonmetro nonfarm employment, 1990-98 Nonmetro job growth was steady from 1992 to 1998 Jobs (million) Source: ERS analysis of Bureau of Economic Analysis data. Figure 2 Metro and nonmetro nonfarm job growth, 1990-98 Nonmetro job growth lagged metro growth during 1996-98 Source: ERS analysis of Bureau of Economic Analyis data. More and more, U.S. industries must rely on innovation, information, knowledge, and new technology for their competitive advantage in both domestic and foreign markets. Basic commodities and "old economy" products made by unskilled and semi-skilled workers can often be bought more cheaply from overseas competitors. At the same time, many companies have sought cost efficiencies by automating production and outsourcing many functions (such as accounting, market analysis, data processing, and software development) that had previously been performed internally. These developments have led to explosive growth in the "producer services" sector that includes communications, finance and insurance, legal, accounting, temporary employment services, earnings growth was even stronger, at 3.4 percent. Prior to 1996-98, there had been no sustained growth in real nonmetro earnings per job since the 1970s. The \$24,399 average earnings per job for 1998 was almost identical to the 1978 average of \$24,322 (in 1998 dollars). The metro-nonmetro earnings gap grew from \$5,893 per job in 1978 to \$10,900 in 1998, the highest inflation-adjusted gap since the data series began in 1969. The average nonmetro job paid only 69.1 percent of the average metro job's pay, also an historical low. # Are Rural Areas Sharing in the New Economy? One explanation for the growing wage gap between rural and urban jobs could be the failure of nonmetro areas to fully participate in the knowledge- and technology-based "new economy" that many observers credit for the U.S. economic expansion during the 1990s. Real earnings per nonfarm job, metro and nonmetro counties, 1970-98 The metro-nonmetro earnings gap widened during the 1990s Source: ERS analysis of Bureau of Economic Analysis data. Table 1 Industry shares of metro and nonmetro earnings growth, 1995-98 | Metro | Percent | Nonmetro | Percent | |--------------------------------|---------|--|---------| | Producer services | 41.0 | Consumer services | 28.2 | | Consumer services | 19.7 | Government and related | 15.2 | | Transportation, utilities, | | | | | and wholesale | 11.2 | Producer services | 13.6 | | Manufacturing | 8.9 | Manufacturing | 12.7 | | Construction | 7.5 | Construction | 10.1 | | Government and related | 5.8 | Transportation, utilities, and wholesale | 9.9 | | Recreation | 3.8 | Agriculture, forestry, fishing | 5.7 | | Mining | 1.1 | Recreation | 4.4 | | Agriculture, forestry, fishing | 1.0 | Mining | 0.2 | Source: ERS analysis of Bureau of Economic Analysis data. computer-related, security, advertising, consulting, and similar service businesses whose customers are usually other businesses. Manufacturers are reducing their requirements for workers with "old economy" skills (mechanical ability, physical strength, ability to operate machines or equipment) by automating repetitive tasks on shop floors. High-paying jobs in "new economy" sectors rely on knowledge, information gathering and processing, and decisionmaking. # Producer Services Explosion Misses Rural America Much of national earnings growth during the 1990s was in "new economy" producer services industries, but nearly all of that growth was in urban areas. Metro earnings from producer services industries grew 9 percent annually between 1995 and 1998. Producer services were by far the largest contributor to metro earnings growth, accounting for 41 percent of the 1995-98 increase in metro earnings. In nonmetro areas, producer service earnings grew 6 percent annually from 1995 to 1998, faster than any other nonmetro sector but only two-thirds of the metro rate. The sector is also relatively small in nonmetro areas and, with a slower rate of growth and a smaller base on which to build, producer services accounted for only 13.6 percent of 1995-98 nonmetro earnings growth, much less than in metro areas (table 1). In nonmetro areas, producer services were the third-largest contributor to earnings growth, following consumer services (28 percent, including health services, personal services, and retail trade), and government (15 percent, including schools and educational institutions, State and local government, prisons and other institutions, Federal agencies, and military personnel). While rural areas have 20 percent of the U.S. population and about 13 percent of total earnings, they captured only 4 percent of the national growth in producer services during 1995-98. Few of the highly paid managerial and professional jobs created by the sector during the 1990s were located in rural areas. ## Rural Areas Lag in High-Tech Manufacturing While producer services are gaining in importance, manufacturing is still important to rural areas. In 1998, manufacturing contributed 22.3 percent of all nonmetro earn- Figure 4 Shares of manufacturing earnings growth by type of industry, nonmetro and metro counties, 1995-98 Metro manufacturing is more high-tech than is nonmetro manufacturing Source: ERS analysis of Bureau of Economic Analysis data. Table 2 Growth in real earnings by manufacturing industry and type, metro and nonmetro counties, 1995-98 | Metro industry | Type ¹ | Earnings
growth | Nonmetro
industry | Type ¹ | Earnings
growth | |-------------------------------------|-------------------|--------------------|--|-------------------|--------------------| | | | 1,000 dollars | | | 1,000 dollars | | Industrial machinery and equipment | HT | 13,131,205 | Industrial machinery and equipment | HT | 1,858,421 | | Electronic and electrical equipment | HT | 12,790,681 | Food and kindred products | VA | 1,214,050 | | Instruments and related products | HT | 5,650,680 | Lumber and wood products | VA | 1,199,617 | | Other transportation equipment | HT | 4,867,399 | Fabricated metal products | R | 1,085,888 | | Chemicals and allied products | HT | 4,813,878 | Rubber and misc. plastics products | R | 718,457 | | Printing and publishing | HT | 4,777,710 | Primary metal industries | R | 514,070 | | Fabricated metal products | R | 3,407,230 | Furniture and fixtures | R | 440,716 | | Food and kindred products | VA | 2,878,193 | Other transportation equipment | HT | 439,733 | | Rubber and misc. plastics products | R | 2,715,900 | Chemicals and allied products | HT | 332,520 | | Stone, clay, and glass products | R | 2,094,042 | Printing and publishing | HT | 325,515 | | Furniture and fixtures | R | 1,792,937 | Electronic and electrical equipment | HT | 314,686 | | Lumber and wood products | VA | 1,788,854 | Stone, clay, and glass products | R | 282,790 | | Miscellaneous manufacturing | R | 1,116,518 | Paper and allied products | VA | 281,803 | | Primary metal industries | R | 796,849 | Instruments and related products | HT | 225,808 | | Paper and allied products | VA | 581,110 | Motor vehicles and equipment | HT | 203,280 | | Petroleum and coal products | HT | 337,267 | Miscellaneous manufacturing industries | R | 125,048 | | Tobacco products | VA | -25,082 | Petroleum and coal products | HT | -3,822 | | Textile mill products | R | -110,099 | Tobacco products | VA | -43,453 | | Leather and leather products | VA | -190,083 | Leather and leather products | VA | -142,692 | | Apparel and other textile products | R | -692,497 | Textile mill products | R | -380,046 | | Motor vehicles and equipment | HT | -7,015,522 | Apparel and other textile products | R | -1,330,827 | | Total manufacturing | | 55,507,170 | Total manufacturing | | 7,661,561 | Note: Industries correspond to 2-digit SIC codes, except for motor vehicles and equipment (SIC 371) and nonmotor vehicle equipment (SIC 37, exc. 371). Industries are sorted by earnings growth. ¹Type of manufacturing industry: HT = high-technology; VA = value-added; R = routine technology. Source: ERS analysis of Bureau of Economic Analysis data. ings (16 percent in metro areas). Looking at the types of manufacturing in rural and urban areas further magnifies the "new" versus "old" economy differences. Rural areas tend to specialize in "old economy" routine mass production activities (textiles, apparel, furniture, metal working, rubber and plastics, stone, clay, and concrete) and value-added manufacturing (food, wood, and leather products), which involve low- to medium-skilled workers and relatively few managers and professionals. Urban areas specialize in more high-tech manufacturing (electronic, industrial and office equipment, instruments, chemicals, printing, publishing, and petroleum). "High-tech" industries are providing most of the growth in manufacturing earnings, but rural areas' growth has been limited by their dependence on slower-growing value-added industry and routine technology manufacturing (see "Industry Definitions"). Between 1995 and 1998, 70 percent of growth in metro manufacturing earnings came from high-tech manufacturing industries (fig. 4), led by industrial machinery and equipment, electrical equipment, instruments, nonmotor vehicle transportation equipment (such as aircraft), chemicals, and printing and publishing (table 2). In nonmetro areas, high-tech industries accounted for half of manufacturing earnings growth. Industrial machinery and equipment was the leading contributor to nonmetro manufacturing earnings growth, as it was in metro counties, but the second- and third-largest contributors were value-added industries (food/kindred products and lumber/wood products), followed by four routine manufacturing industries (fabricated metal products, primary metals, rubber and plastics, furniture and fixtures). Value-added industries contributed 30 percent of nonmetro manufacturing earnings growth, compared with less than # Industry Definitions (based on 2-digit SIC code) | | <u> </u> | |-------------------------------------|---| | SIC code | Description | | 01 to 09
10 to 14
15 to 17 | Agricultural production and services, forestry, fishing * Mining Construction | | Value-added industries ¹ | | | 20 | Food and kindred products | | 21 | Tobacco products | | 24
26 | Lumber and wood products Paper and allied products | | 31 | Leather and leather products | | Routine manufacturing | | | 22 | Textile mill products | | 23 | Apparel and other textile products | | 25 | Furniture and fixtures | | 30
32 | Rubber and miscellaneous plastics
Stone, clay, and concrete products | | 33 | Primary metal industries | | 34 | Fabricated metal products | | 371 | Motor vehicles and equipment | | 39 | Miscellaneous manufacturing industries | | High-technology manufactu | rina ² | | 27 | Printing, publishing, and allied | | 28 | Chemicals and allied productions | | 29 | Petroleum and coal products | | 35
36 | Industrial machinery and equipment Electronic and other electric equipment | | 37 | Transportation equipment (except 371, motor vehicles) | | 38 | Instruments and related products | | Producer services ³ | | | 48 | Communications | | 60 to 64, 67 | Finance and insurance | | 73, 81, 87 | Business/professional (legal and research) services | | Transportation, utilities, and | | | 40 to 47 | Transportation | | 48 | Utilities Whatesta trade | | 50 to 51 | Wholesale trade | | Recreation | E. L. Living | | 58
70 | Eating and drinking places | | 70
79 | Hotels and other lodging Amusement and recreation services | | 84 | Museums, art galleries, and botanical/zoological gardens | | Consumer services | | | 52 to 59 | Retail trade | | 72, 75 to 78, | Services other than business and recreation | | 80, 82, 83, | | | 86, 88 | | | Government and governmen | nt enterprisess | | 91 to 99 | Federal civilian and military, State and local | | | government, and post office | BEA data also include employees of foreign governments and international organizations here. ¹Based on *Rural Conditions and Trends*, Vol. 8, No. 3 (1998), pp. 44-46. ²Based on McGranahan in *Rural Development Perspectives*, Vol. 4, No. 3, pp. 7-12. ³Adapted from Beyers and Lindhal in *Rural Development Perspectives*, Vol. 11, No. 3, pp. 3-10. 10 percent in metro counties. Routine manufacturing industries contributed about 20 percent of 1995-98 manufacturing earnings growth in both metro and nonmetro counties, but the nonmetro economy was hurt by its dependence on textile and apparel industries, which lost a combined \$1.7 billion in nonmetro real earnings between 1995 and 1998. Nearly 70 percent of the decline in apparel, textile, and leather product earnings occurred in nonmetro counties. # Can Rural Areas Close the Earnings Gap? The urban orientation of hightech and service businesses is not due to a lack of information or sophistication on the part of rural business owners. The ERS Rural Manufacturing Survey showed that rural manufacturers are just as likely as similar urban manufacturers to adopt the most advanced technologies and management practices appropriate to their industry. The issue is, rather, that the types of businesses that use advanced technologies and thrive on innovation are more likely to locate in urban than in rural areas. Businesses in cutting-edge industries—computers, medicine, spacecraft, biotechnology, and the like—operate in rapidly changing, uncertain environments. They tend to maintain research staffs to create or at least keep abreast of new products and designs, and they make extensive use of outside consultants and advisors on finance, design, engineering, and marketing. These companies also tend to spawn new businesses that are set up locally. Knowledge, information, and ideas are important to these businesses, and they usually prefer urban or suburban locations where ## Nonfarm jobs, by industry and BEA region, 1998 | | 1998 | 8 totals 1997-98 chanç | | hange | 1991-98 average change | | |--|-----------|------------------------|----------|-----------|------------------------|-------| | Sector | Nonmetro | Metro | Nonmetro | Metro | Nonmetro | Metro | | | Thousands | | | Percent — | | | | Total nonfarm jobs | 26,179 | 130,893 | 1.7 | 2.7 | 1.7 | 1.6 | | By industry: | | | | | | | | Agricultural services, forestry, | | | | | | | | fisheries, other ¹ | 523 | 1,520 | 2.3 | 4.1 | 3.3 | 3.6 | | Mining | 346 | 509 | -2.4 | -0.7 | -1.7 | -1.6 | | Construction | 1,616 | 7,183 | 3.8 | 5.0 | 3.3 | 2.8 | | Manufacturing | 4,445 | 15,123 | 0.4 | 1.1 | 0.8 | 0.1 | | Transportation and public utilities | 1,132 | 6,536 | 2.0 | 3.5 | 1.4 | 1.7 | | Wholesale trade | 878 | 6,474 | 1.0 | 2.5 | 1.0 | 1.1 | | Retail trade | 4,820 | 21,890 | 1.5 | 1.9 | 2.1 | 1.7 | | Finance, insurance and real estate | 1,340 | 10,890 | 3.2 | 4.4 | 2.2 | 1.6 | | Services | 6,689 | 43,209 | 2.8 | 3.7 | 2.5 | 2.7 | | Government and government enterprises ² | 4,390 | 17,558 | 1.0 | 0.8 | 0.7 | 0.3 | | Federal civilian | 363 | 2,445 | -0.1 | -0.7 | -0.6 | -1.0 | | Federal military | 368 | 1,730 | -2.9 | -3.5 | -2.0 | -2.1 | | State and local | 3,659 | 13,383 | 1.6 | 1.6 | 1.3 | 1.0 | | State | 981 | 3,805 | 1.0 | 0.7 | 0.9 | 0.7 | | Local | 2,678 | 9,578 | 1.8 | 2.0 | 1.4 | 1.1 | | By BEA region: | | | | | | | | New England | 1,169 | 7,230 | 2.4 | 2.2 | 1.2 | 1.1 | | Mideast | 1,824 | 23,683 | 1.9 | 2.2 | 0.8 | 0.7 | | Great Lakes | 4,464 | 21,357 | 1.5 | 2.0 | 1.7 | 1.4 | | Plains | 4,073 | 7,751 | 2.0 | 2.6 | 1.7 | 1.8 | | Southeast | 8,697 | 28,793 | 1.5 | 2.8 | 1.7 | 2.2 | | Southwest | 2,481 | 14,306 | 2.0 | 3.9 | 1.8 | 2.6 | | Rocky Mountain | 1,568 | 3,931 | 2.6 | 3.6 | 2.9 | 3.0 | | Far West | 1,903 | 23,841 | 1.3 | 3.1 | 1.6 | 1.2 | ¹"Other" are employees of foreign embassies working in the United States. Source: Calculated by ERS using data from the Bureau of Economic Analysis. #### **Definitions** Bureau of Economic Analysis employment data provide annual establishment data on the number of jobs per county. The BEA data are taken primarily from administrative reports filed by employers covered under unemployment insurance laws and from information gathered by the Internal Revenue Service and the Social Security Administration. Jobs and earnings for these jobs are counted at the place of work; thus, residents of nonmetro counties who commute to jobs in metro counties are classified as metro workers. The data are based on a virtual universal count rather than a sample. The BEA data provide detailed information on the number of jobs and amount of earnings by industry at the county level. A shortcoming of the BEA data is the 2-year lag between when they are collected and when they are available for analysis. Data for 1998 were made available during summer 2000. information about markets, new technologies, and product ideas is readily available. Some commentators suggest that, despite the advent of information technology, face-to-face contacts remain important for gathering information and ideas. Those contacts are easier to come by in urban areas or other places where there are "agglomerations" of firms doing similar business, such as Silicon Valley, Austin, TX, or the Route 128 corridor in Massachusetts (high tech); Dalton, GA ²Government enterprises are government agencies that cover a substantial portion of their operating costs by selling goods and services to the public and that maintain their own separate accounts—for example, the postal service. Table 4 Earnings per nonfarm job, by industry and BEA region, 1998 | | 1998 | | 1997-98 | | 1991-98 | | |-------------------------------------|-----------------|--------|----------|-----------|----------|-------| | | Nonmetro | Metro | Nonmetro | Metro | Nonmetro | Metro | | | ——— Dollars ——— | | | Percent — | | | | Earnings per nonfarm job | 24,399 | 35,298 | 2.4 | 3.4 | 0.6 | 1.1 | | By industry: | 21,000 | 00,200 | , | 0.1 | 0.0 | | | Agricultural services, forestry, | | | | | | | | fisheries, other ¹ | 13,063 | 18,171 | 4.9 | 4.7 | -1.5 | -0.3 | | Mining | 41,907 | 65,736 | 2.4 | 5.6 | 1.2 | 5.5 | | Construction | 26,252 | 36,162 | 3.2 | 3.1 | 0.3 | 0.5 | | Manufacturing | 33,202 | 49,169 | 2.5 | 3.3 | 1.0 | 1.3 | | Transportation and public utilities | 36,949 | 48,277 | 2.2 | 1.7 | 0.6 | 1.2 | | Wholesale trade | 29,765 | 46,847 | 3.7 | 5.0 | 1.2 | 1.5 | | Retail trade | 14,018 | 18,144 | 2.3 | 3.4 | 0.0 | 0.6 | | Finance, insurance and real estate | 18,989 | 41,482 | 3.2 | 5.2 | 2.1 | 4.1 | | Services | 19,663 | 31,757 | 3.0 | 4.1 | 0.9 | 1.1 | | Government and government | , | | | | | | | enterprises ² | 30,725 | 40,774 | 2.1 | 1.8 | 0.7 | 0.8 | | Federal civilian | 53,435 | 62,862 | 2.3 | 1.6 | 1.4 | 1.5 | | Federal military | 26,429 | 34,931 | 2.1 | 1.8 | 0.7 | 0.9 | | State and local | 28,903 | 37,494 | 2.1 | 2.1 | 0.7 | 0.7 | | State | 32,212 | 37,431 | 2.2 | 1.5 | 0.4 | 0.6 | | Local | 27,690 | 37,519 | 2.1 | 2.3 | 0.8 | 0.7 | | By BEA region: | | | | | | | | New England | 26,340 | 38,643 | 2.1 | 3.8 | 0.5 | 1.3 | | Mideast | 26,370 | 40,486 | 2.8 | 2.8 | 0.5 | 1.2 | | Great Lakes | 25,433 | 35,046 | 2.6 | 3.2 | 0.7 | 1.2 | | Plains | 22,581 | 32,424 | 2.6 | 3.2 | 0.7 | 1.2 | | Southeast | 24,322 | 31,422 | 2.4 | 3.5 | 0.7 | 1.0 | | Southwest | 22,831 | 33,740 | 2.2 | 4.2 | 0.3 | 1.4 | | Rocky Mountain | 23,350 | 32,008 | 2.5 | 4.3 | 0.4 | 1.5 | | Far West | 26,041 | 36,451 | 1.8 | 3.8 | 0.0 | 1.0 | Note: Change from previous year is in real 1998 dollars. Previous year's earnings were converted to 1998 dollars using the chain-type personal consumption expenditures price index. 1"Other" are employees of foreign embassies working in the United States. ²Government enterprises are government agencies that cover a substantial portion of their operating costs by selling goods and services to the public and that maintain their own separate accounts—for example, the postal service. Source: Calculated by ERS using data from the Bureau of Economic Analysis. (carpets and textiles); Hartford, CT (insurance); or Wall Street (finance). Except where there are colleges and universities or amenities attractive to professional workers (attractive scenery, good weather, recreational or cultural opportunities, good schools), rural areas do not generally have a large enough professional-level workforce to attract or develop "new economy" industries. As information technology develops, it may overcome the disadvantages of fewer face-to-face contacts so that consultants, financial professionals, accountants, and software developers can live and work in rural areas. Still, rural areas must offer natural amenities, good schools, access to transportation networks, and other infrastructure to attract high-wage professionals who work in "new economy" industries. An educated, trainable workforce is also important to attract service and high-tech jobs. Without these jobs, the earnings gap between urban and rural America is likely to continue widening. RA Table 5 Real earnings per nonfarm job, 1969-98 | | | Nonfarm earnings | | | Farnings | Change from previous year | | |------|--------|--|-------------|-------------------|--------------------------------|---------------------------|-------| | | U.S. | Nonmetro | Metro | earningş
gap 1 | Earnings
ratio ² | Nonmetro | Metro | | | | —————————————————————————————————————— | dollars ——— | | | ——— Percent – | | | 1969 | 26,558 | 21,159 | 27,691 | 6,532 | 76.4 | NA | NA | | 1970 | 26,906 | 21,471 | 28,047 | 6,576 | 76.6 | 1.5 | 1.3 | | 1971 | 27,409 | 21,933 | 28,573 | 6,640 | 76.8 | 2.1 | 1.9 | | 1972 | 28,209 | 22,590 | 29,411 | 6,821 | 76.8 | 3.0 | 2.9 | | 1973 | 28,346 | 22,918 | 29,502 | 6,584 | 77.7 | 1.5 | 0.3 | | 1974 | 27,756 | 22,685 | 28,836 | 6,151 | 78.7 | -1.0 | -2.3 | | 1975 | 27,789 | 22,950 | 28,825 | 5,875 | 79.6 | 1.2 | 0.0 | | 1976 | 28,612 | 23,884 | 29,640 | 5,756 | 80.6 | 4.1 | 2.8 | | 1977 | 28,859 | 23,931 | 29,928 | 5,997 | 80.0 | 0.2 | 1.0 | | 1978 | 29,171 | 24,322 | 30,215 | 5,893 | 80.5 | 1.6 | 1.0 | | 1979 | 29,044 | 24,284 | 30,059 | 5,774 | 80.8 | -0.2 | -0.5 | | 1980 | 28,549 | 23,734 | 29,564 | 5,830 | 80.3 | -2.3 | -1.6 | | 1981 | 28,421 | 23,482 | 29,456 | 5,974 | 79.7 | -1.1 | -0.4 | | 1982 | 28,433 | 23,213 | 29,521 | 6,308 | 78.6 | -1.1 | 0.2 | | 1983 | 28,693 | 23,318 | 29,804 | 6,486 | 78.2 | 0.5 | 1.0 | | 1984 | 29,336 | 23,846 | 30,457 | 6,611 | 78.3 | 2.3 | 2.2 | | 1985 | 29,647 | 23,892 | 30,801 | 6,909 | 77.6 | 0.2 | 1.1 | | 1986 | 30,017 | 23,888 | 31,225 | 7,337 | 76.5 | 0.0 | 1.4 | | 1987 | 30,230 | 23,604 | 31,533 | 7,928 | 74.9 | -1.2 | 1.0 | | 1988 | 30,543 | 23,683 | 31,881 | 8,198 | 74.3 | 0.3 | 1.1 | | 1989 | 30,351 | 23,444 | 31,700 | 8,256 | 74.0 | -1.0 | -0.6 | | 1990 | 30,332 | 23,190 | 31,732 | 8,542 | 73.1 | -1.1 | 0.1 | | 1991 | 30,327 | 23,119 | 31,756 | 8,637 | 72.8 | -0.3 | 0.1 | | 1992 | 31,374 | 23,667 | 32,923 | 9,257 | 71.9 | 2.4 | 3.7 | | 1993 | 31,280 | 23,654 | 32,822 | 9,167 | 72.1 | -0.1 | -0.3 | | 1994 | 31,310 | 23,670 | 32,870 | 9,200 | 72.0 | 0.1 | 0.1 | | 1995 | 31,326 | 23,414 | 32,943 | 9,529 | 71.1 | -1.1 | 0.2 | | 1996 | 31,598 | 23,389 | 33,267 | 9,878 | 70.3 | -0.1 | 1.0 | | 1997 | 32,398 | 23,823 | 34,130 | 10,306 | 69.8 | 1.9 | 2.6 | | 1998 | 33,482 | 24,399 | 35,298 | 10,900 | 69.1 | 2.4 | 3.4 | Note: Earnings were converted to 1998 dollars using chain-type personal consumption expenditures price index. NA = Data for years prior to 1969 were not available to compute change. Earnings gap is the difference between metro and nonmetro earnings in 1998 dollars. Earnings ratio is nonmetro earnings as a percentage of metro earnings. Source: Calculated by ERS using data from the Bureau of Economic Analysis and 1993 metropolitan classification. ## **Regions (Bureau of Economic Analysis)** *New England*—Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont. *Mideast*—Delaware, District of Columbia, Maryland, New Jersey, New York, and Pennsylvania. Great Lakes—Illinois, Indiana, Michigan, Ohio, and Wisconsin. Plains—Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota. Southeast—Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Virginia, and West Virginia. Southwest—Arizona, New Mexico, Oklahoma, and Texas. Rocky Mountain—Colorado, Idaho, Montana, Utah, and Wyoming. Far West—Alaska, California, Hawaii, Nevada, Oregon, and Washington. ### For Further Reading . . . ERS Rural Industry Briefing Room: http://www.ers.usda.gov/briefing/Industry Federal Reserve Bank of Kansas City, "Economic Forces Shaping the Rural Heartland," conference proceedings, 1996. http://www.kc.frb.org/PUBLICAT/heartlnd/Hrtmain.htm Fred Gale, *Is There a Rural-Urban Technology Gap?* USDA-ERS, AIB-736-01, Aug. 1997 Fred Gale, "Semiconductor Industry Growing Rapidly," *Rural Conditions and Trends*, Vol. 10, No. 2, 2000, pp. 66-71. David McGranahan, "Advanced Technology Means Better Pay and Benefits for Workers," *Rural Conditions and Trends*, Vol. 9, No. 3, 1999, pp. 28-37.